Managing radiation degradation of CCDs on the Chandra X-ray Observatory Steve O'Dell, Bill Blackwell, Rob Cameron, Joe Minow, David Morris, Brad Spitzbart, Doug Swartz, Shanil Virani, and Scott Wolk NASA Marshall Space Flight Center Jacobs Sverdrup Smithsonian Astrophysical Observatory Universities Space Research Association - Charge transfer inefficiency (CTI) of front-illuminated (FI) CCDs - Rapid increase in CTI (4×10⁻⁵/orbit @ -100 °C) after first light # BI-CCD CTI stability - Charge transfer inefficiency (CTI) of back-illuminated (BI) CCDs - Relatively stable CTI (<0.1×10⁻⁵/orbit @ -100 °C) # ACIS CTI anomaly - On-orbit evidence for damage by soft (0.1–0.5 MeV) protons - ACIS had been in focal plane during 8 radiation-belt passages. - Focal plane is well shielded against penetrating radiation. - Line-of-sight shielding analysis missed scattering from mirrors. - No degradation occurred with ACIS in NIL position during perigee. - Inserted gratings substantially reduced CTI degradation. - CCD degradation mode suggested soft protons. - Increase in CTI of back-illuminated CCDs remained small. - BI CCDs have 45-μm-thick Si shielding charge-transfer channel. - · Dark current of all CCDs remained small. - Constant serial CTI showed that frame-store area is shielded. - Cal measurements before first light found no CTI degradation. - SRIM transport to focal plane is consistent with AP8 environment. - On-ground proton irradiation of CCDs reproduced in-flight results. ## Radiation protection - The Chandra X-ray Observatory is in a high elliptical orbit. - 140-Mm-altitude (23-R_⊕ geocentric) apogee, 2.65-d period - 10-Mm-altitude (3- R_{\oplus} geocentric) perigee ⇒ radiation belt - Only real-time communication during DSN contacts - Nominally 3 DSN contacts/d for data dumps and commanding - Normally executes 1-week observing plan - Revised operating procedures to protect ACIS against radiation. - Radiation-protection configuration - Translate ACIS into NIL position; power down video boards. - Close door of HRC (in focal position); ramp down high voltage. - Retract LETG or HETG from optical path, for most belt passages. - Radiation protection during all belt passages - Radiation protection strategies for space weather - · Autonomous, commanded, and scheduled protection # Management strategies - Scheduled protection - Move ACIS to NIL position for all radiation-belt passes. - Estimate inner-magnetosphere environment from AP8. - Pad predicted boundary against inaccuracies and variations. - Commanded intervention - Monitor estimated soft-proton environment in Chandra's orbit. - Developed model for entire *Chandra* soft-proton environment. - Use real-time space-environment data to drive model. - When needed, halt load and command ACIS to NIL position - Typically wait for DSN contact, but can arrange special comm. - Autonomous protection - Chandra radiation monitor (EPHIN) measures hard-proton flux. - Upon trigger, OBC halts load and moves ACIS to NIL position. - Avoids rapid CTI degradation from rad-belt-config error or SEP. ### EPHIN radiation monitor - Description of Chandra radiation monitor - Electron, Proton, Helium Instrument (EPHIN) - 4 electron channels (0.25–10.4 MeV) plus integral (> 8.7 MeV) - 4 proton channels (4.3–53 MeV) plus integral (> 53 MeV) - 4 helium channels (4.3–53 MeV/n) plus integral (> 53 MeV/n) - SOlar & Heliosphere Observatory (SOHO) flight spare - University of Kiel COSTEP (LION+EPHIN) experiment - Use for Chandra - Record all EPHIN channels for download during DSN contacts. - Monitor 3 channels for triggering autonomous protection. - Defense against rapid damage to instruments - Large solar proton events (SPE) - Radiation-belt entry without proper protection of instruments - P4 (4.3-7.8 MeV), P41 (41-53 MeV), and E1300 (2.6-6.2 MeV) #### Real-time environment - Chandra radiation-monitor real-time data during DSN contacts - Nominally 3 1-h DSN contacts/d - Not sensitive to lower-energy (< 4 MeV) protons - NOAA Space Environment Center (SEC) provides real-time data - Space-environment data Updated at 1- or 5-min intervals - NOAA's Geostationary Operational Environmental Satellites - GOES X-ray, energetic proton & electron detectors; magnetometer - NASA's Advanced Composition Explorer (ACE) - In L1 orbit, 0.01-AU sunward (solar-wind upstream) - Relevant ACE instruments - Solar Isotope Spectrometer (SIS) ⇒ hard protons - Electron, Proton, Alpha Monitor (EPAM) ⇒ suprathermal ions - Magnetometer & Solar-Wind EPAM ⇒ thermal plasma and field - MAG-SWEPAM-driven predictor of geomagnetic activity (Kp) # GOES EPHIN estimator - RT hard protons - Use for Chandra - Indicator of autonomous safing - GOES-P2 ⇒ EPHIN-P4 - GOES-P5 ⇒ EPHIN-P41 - Head start on re-planning Solar protons > 5 MeV typically penetrate to geosynchronous orbit (6.6 R_{\oplus}). # ACE EPAM soft protons - NOAA SEC data - RT soft protons - RT soft electrons - Use for Chandra - Real-time proton environment - All for solar wind - Partial for magnetosheath & magnetosphere - Damaging protons - EPAM-P3 channel 0.14-MeV protons - CXC alert if fluence high # Chandra radiation model - Archival-data-based CRM - 0.14-MeV protons - Geotail EPIC - Polar CEPPAD - Streamline mapping - GSM coordinates - Correlated to K_p - Magnetosphere - Magnetosheath - Solar wind - CRM flux - Calculate flux in orbit 202 - Integrate to fluence - Project future fluence Jacobs Sverdrup #### ACE MAG-SWEPAM - NOAA SEC data - RT solar wind - · Density & speed - Magnetic field - Temperature - RT Costello K_p - ACE-driven neural net - Geomagnetic activity - Use for Chandra - K_p-driven CRM - RT soft proton - $\Delta K_p = 1 \Rightarrow \text{proton}$ flux roughly double ### Real-time CRM estimator - Inputs - ACE EPAM P3 ⇒ solar-wind 0.14-MeV-p flux - ACE MAG- $SWEPAM \Rightarrow K_p$ - $K_p + CRM \Rightarrow$ magnetospheric 0.14-MeV-p flux - *Chandra* config. - ⇒ transmission - HRC: 0 - HETG-ACIS: 0.2 - LETG-ACIS: 0.5 - Bare ACIS: 1 SAO CXC ## FI-CCD CTI status - Initial degradation - $-\Delta CTI = 12 \times 10^{-5}$ - $-3 \times 10^{12} \text{ 0.14-MeV}$ p/(cm² sr MeV) - 8 rad-belt passes - AP8 environment - -4×10^{-17} /AP8-fluence - Ensuing degradation - $dCTI/dt = 0.4 \times 10^{-5}/y$ - $0.09 \times 10^{12} \text{ 0.14-MeV}$ p/(cm² sr MeV)/y - Rad-belt protected - CRM environment - 5×10⁻¹⁷/CRM-fluence # Summary - Identified cause of ACIS CTI anomaly. - Soft protons scatter off x-ray mirrors into focal plane. - Protons reaching buried channel cause displacement damage. - Stopped rapid degradation of ACIS front-illuminated CCDs. - Hide ACIS in NIL position during radiation-belt passes. - Lowered CCD temperature to -120 °C, reducing FI-CCD CTI. - Implemented strategy to control degradation outside belts. - Employ autonomous, intervening, and scheduled protection. - Developed tools to estimate soft-proton flux throughout orbit. - Radiation-degradation management preserves utility of CCDs. - FI-CCD CTI is fair and degradation rate is within budget. - Average I-array CTI = 13×10^{-5} , increasing at 0.39×10^{-5} /y. - BI-CCD CTI is good and degradation rate is within budget. - Center S-array CTI = 1.7×10^{-5} , increasing at 0.13×10^{-5} /y.